Accelerated Insertion of Materials – Composites Presented at Tech Trends 2002 by Gail Hahn Boeing Phantom Works 314-233-1848 gail.l.hahn@boeing.com 3 April 2002 Jointly accomplished by BOEING and the U.S. Government under the guidance of NAST This program was developed under the guidance of Dr. Steve Wax and Dr. Leo Christodoulou of DARPA. It is under the technical direction of Dr. Ray Meilunas of NAVAIR. ### The AIM-C Team - •Boeing Seattle and St. Louis AIM-C CAT, Program Management - Boeing Canoga Park Integration, Propagation of Errors - Boeing Philadelphia Effects of Defects #### CMT - Cytec Engineered Materials Constituent Materials, Supplier - Materials Sciences Corporation Structural Analysis Tools - •MIT Dr. Mark Spearing Lamina and Durability - MIT Dr. David Wallace DOME, Architecture - Northrop Grumman Bethpage Blind Validation - Northrop Grumman El Segundo Producibility Module - Stanford University Durability Test Innovation ## **AIM-C Alignment Tool** The objective of the AIM-C Program is to provide concepts, an approach, and tools that can accelerate the insertion of composite materials into DoD products #### **AIM-C Will Accomplish This Three Ways** Methodology - We will evaluate the historical roadblocks to effective implementation of composites and offer a process or protocol to eliminate these roadblocks and a strategy to expand the use of the systems and processes developed. Product Development - We will develop a software tool, resident and accessible through the Internet that will allow rapid evaluation of composite materials for various applications. Demonstration/Validation - We will provide a mechanism for acceptance by primary users of the system and validation by those responsible for certification of the applications in which the new materials may be used. ### The Plan - Incorporate methodology into an interface that guides the user and tracks the progress of technology maturation to readiness - Deliver software in steps toward a useable system as analysis modules are completed - Demonstrate capability through system validation, compelling technical demonstration, and a 'blind validation' to insure usability ## **Technology Transition Plan** Customer Team – To ensure that the product meets the needs of the funding agents Design Team – To ensure acceptance among users in industry Certification Team – To ensure acceptance among the certification agents for structures Implementation Team – To ensure acceptance among the user community Commercialization Team – To ensure commercial support of users ## **Leveraging NAVAIR Initiatives** Element of Future Simulation Based Acquisition & Fleet Support Network for Total Ownership Cost Reduction ### **Architecture Example** Understanding Uncertainty - The Benefit of Linked Simulation Tools and Methodology | | | <u> </u> | | | | | |--|---------------------------------------|---|--|---|---|--| | | | Inherent variations associated with physical system or the environment (Aleatory uncertainty) Also known as variability, stochastic uncertainty E.G. manufacturing variations, loading environments | Uncertainty due to lack of
knowledge
(Epistemic
uncertainty)
inadequate
physics models
information from
expert opinions. | Known Errors (acknowledged) e.g. round-off errors from machine arithmetic, mesh size errors, convergence errors, error propagation algorithm | Mistakes (unacknowledged errors) human errors e.g error in input/output, blunder in manufacturing | | | | Temperature
Boundary
Conditions | Variation in temperature
throughout an autoclave;
variation in bagging
thickness across part | Modeling of heat transfer
coefficient of autoclave
includes pressure effect
but not shielding of part.
Assumptions made about
tool-part resistance. | Convergence of mesh must be checked. Time-steps and temperature steps must be small enough. | Errors in setup files, and other initialization procedures. Errors/bugs in code. | | | | Tool Part
Interaction | Part to part and point to
point variations in tool
finish and application of
release agent | Tool-part interaction is
very complex, and very
local effects may at times
be significant | Current model of tool-part interaction is too simple for large parts on high CTE tools. | Errors in calibrating the tool-
part interaction | | | | Layup | Variation in lay-up during
hand or machine lay-up. | The layers are smeared
within an element and it
is assumed that the
smeared response is
representative | | Error in defining layup, or
alternatively errors in the
manufactured part compared to
model | | | | Residual Stresses | Many parameters can
affect residual stress:
local fiber volume
fraction, | Micro-stresses are
considered to be
independent of meso-
stresses; there are few
independent
measurements of residual
stress. | The formulation is believed to be most accurate when the cure cycle temperature is higher than the Tg. Otherwise the residual stress calculated can be an overestimate. | Errors in material property
definition, errors in coding,
errors in integrating process and
structural models. | | **NAVAIR** ## AIM-C CAT Benefits: COMPRO Integration with Robust Design Computational System (RDCS) 767-400 Raked Wingtip Front Spar DOE Sensitivity Analysis #### **Conventional Approach** - 32 Runs for simple DOE - 4 Months calendar time to set-up and solve - Computer (time) intense - 216 Hrs actual labor to complete - Labor-intense data reduction #### RDCS Sensitivity Analysis Plus Design Scan #### **Integrated with RDCS** - 127 Runs for sensitivity analysis and design scan - 1-2 weeks calendar time to set-up and solve - User isolated from intense interaction with multiple codes - 28 Hrs actual labor to complete - Automated data reduction and graphics ## Stiffener Runout Analysis Validation Tests ## The Vision Forward Large Damage in Stiffened Panels ## Non-Symmetric Multi-Delamination Analysis *** Video Demonstration *** $E_{11} = 115.0 \text{ GPa}$ $E_{22} = 8.5 \text{ GPa}$ $E_{33} = 8.5 \text{ GPa}$ $G_{12} = 4.5 \text{ Gpa}$ $v_{12} = 0.29$ $v_{13} = 0.29$ $v_{23} = 0.3$ $G_{c1} = 0.33 \text{ N/mm}$ $G_{c2} = 0.80 \text{ N/mm}$ L = 100 mm $a_1 = 40 \text{ mm}$ $a_2 = 40 \text{ mm}$ width = 20 mm Layer thickness=0.1325 mm From Alfano and Crisfield 2001 ## Non-Symmetric Multi-Delamination Comparison With Test and Analyses ## How Will the System Be Used? #### **Web-Driven** - Accessed via Internet - Used via Internet - Application file local - DOME enabled - Modules available anywhere - Configuration controlled by user - Application file contains configuration info PROs most flexible #### Web-Based - Downloaded from Internet - Used locally to create application file - Application file local - Modules & S/W available few locations - Configuration controlled by application file - DOME enables remote access to modules PROs most controlled #### **Stand Alone** - Accessed locally - Used locally to create application file - Application file local - Modules & S/W available locally - Configuration controlled by application file PROs may be only way for classified programs to use AIM-C ## Knowing in part may make a fine tale, which wisdom comes from seeing the whole.* **NAVAIR**